
Milestone Documents
in World History

Exploring the Primary Sources

That Shaped the World

Milestone Documents - FM - vol. 4 12/29/09 4:25 PM Page i

1808 Milestone Documents in World History

Osama bin Laden (AP/Wide World Photos)

Milestone Documents in World History Volume 4 MB 12/29/09 4:48 PM Page 1808

Osama bin Laden’s Declaration of Jihad against Americans 1809

1
9

9
6Osama bin Laden’s Declaration of Jihad

against Americans

“ The blatant imperial arrogance of America, under the cover of the
immoral United Nations, has prevented the dispossessed from arming themselves.”

the 1970s, Islamic revivalist organizations like the Society
of the Muslim Brothers, or Muslim Brotherhood, had
become influential actors in Arab and Muslim countries.
Such organizations sought to make Islam the central prin-
ciple of politics and society in the belief that doing so
would improve moral and material conditions and strength-
en society against Western powers. In Egypt, the Society of
the Muslim Brothers was the largest and most influential
revivalist organization. The Muslim Brotherhood was gen-
erally inclined to consider gradual reform the surest path to
realizing its vision of a true Islamic social order. In the mid-
1970s, however, radical splinter groups jettisoned the grad-
ualist approach and adopted a revolutionary attitude
toward the Egyptian government, deeming its leaders to be
apostates—renouncers of Islam—and therefore legitimate
targets for religiously sanctioned warfare, or jihad.

Throughout the history of Islam from its rise in the sev-
enth century, jihad as a form of military struggle took two
forms: either warfare against non-Muslim lands in order to
expand the realm of Islam or warfare to defend Muslim lands
against non-Muslim aggression. (Jihad as a spiritual struggle
to bring one’s soul into alignment with divine will is a relat-
ed but distinct sense of the term, with its own history.)
Deeming a Muslim ruler to be an apostate and labeling
rebellion against such a ruler to be jihad is a modern devel-
opment in Muslim thought. In the name of such jihad, mil-
itants assassinated the Egyptian president Anwar as-Sadat in
1981. His successor, Hosni Mubarak, was obliged to fight
militant organizations that attacked government officials,
security forces, and foreign tourists. During the 1990s the
Egyptian government succeeded in its campaign to suppress
the militant organizations, but their ideology of rebellion in
the name of jihad spread to other Muslim countries.

Jihad was also invoked in Muslim movements for
national liberation and minority rights. In Palestine and
Kashmir, for example, the breakup of the British Empire
caused Muslim populations to find themselves living under
non-Muslim rule—Jewish Israeli rule in Palestine and
Hindu-majority Indian rule in Kashmir. In the case of
Palestine, national liberation movements from the 1950s to
the 1980s generally framed the cause in secular, anticolo-
nial terms, as did the nationalist movements in African and
Asian politics. In the 1980s, however, it became increasing-

Overview

The Declaration of Jihad on the Americans
Occupying the Country of the Two Sacred
Places, issued in August 1996, was Osama
bin Laden’s first call for jihad against the
United States. Also known as the “Lade-
nese Epistle,” it can be taken to represent al
Qaeda’s declaration of war on Washington.

In the context of debates among Muslim militants, it called
for adjusting strategy so that instead of fighting local bat-
tles, they would wage a global-scale jihad against the West-
ern superpower in response to its assaults on Muslims. The
declaration also addresses issues specific to Saudi Arabia,
asserting that American forces on Saudi soil constitute a
military occupation and that Muslims should expel them.

In terms of Bin Laden’s career, the declaration marked
a turning point. As a young man in his twenties, he joined
the Afghan struggle against Soviet forces by 1984. In the
early 1990s, he became active in Saudi Arabia’s dissident
religious current. The Saudi government cracked down on
the dissidents, however, imprisoning some and driving oth-
ers, like Bin Laden, into exile. In 1992 he found refuge in
Sudan. The United States and Saudi Arabia suspected him
of plotting terrorist activities, so they put pressure on the
Sudanese government to expel him. In 1996 he moved
back to Afghanistan; shortly after arriving there, he pub-
lished the Declaration of Jihad. Two years later, al Qaeda
carried out its first major terrorist attack on American tar-
gets with truck bombings of the U.S. embassies in Nairobi,
Kenya, and Dar es Salaam, Tanzania. There followed the
2000 attack on the USS Cole in the port of Aden, Yemen,
at the southern tip of the Arabian Peninsula, and the
attacks on the United States of September 11, 2001.

Context

Bin Laden’s Declaration of Jihad reflects the intersec-
tion of several currents in late-twentieth-century Muslim
politics, including the evolution of Islamic revivalist ideolo-
gies, the aftermath of the war in Afghanistan of the 1980s,
and the emergence of religious dissent in Saudi Arabia. By

Milestone Documents in World History Volume 4 MB 12/29/09 4:48 PM Page 1809

1810 Milestone Documents in World History

ly common for those involved to frame liberation struggle
as jihad to free Muslim land from infidel rule. In historical
terms, this form of jihad fit the template of defense against
non-Muslim aggression and therefore more readily cap-
tured Muslim imaginations than did the notion of rebel-
lious jihad against an apostate ruler.

The idiom of defensive jihad likewise colored the strug-
gle in Afghanistan against a Communist regime backed by
the Soviet Union. In April 1978, a Marxist political party
seized power in Kabul. In the context of the cold war rival-
ry between the Soviet Union and the United States, the
Afghan coup—called the Saur Revolution—prompted
alarm in Washington, which was also preoccupied with
events in Iran, where antigovernment protests that year led
to the ouster of a pro-Western monarchy. As much of the
world’s attention focused on developments in the newly
proclaimed Islamic Republic of Iran, Kabul’s Marxist
regime was undermined by disputes between the ruling
Khalq faction and the rival Parcham faction. A bloody
purge in September 1979, whereby the leader of the Khalq
tried to eliminate the Parcham’s leadership, threatened to
destabilize the government. Moscow responded by sending
military forces into Afghanistan to oust the Khalq and
install Parcham’s leader. Instead of stabilizing the situation,
the Soviet invasion initiated the Soviet-Afghan war: The
United States, Pakistan, and Saudi Arabia supported the
anti-Communist Afghan forces.

Muslim solidarity with Afghans took the form of a
transnational volunteer campaign, with headquarters in
Peshawar, Pakistan, as thousands of young Muslims from
Arab countries and central and southern Asia flocked to
fight the infidel Communists. Various Islamic groups oper-
ated guest houses that served as centers for recruitment,
propaganda, and channels to military training camps.
Osama bin Laden founded al Qaeda in August 1988. Al
Qaeda originally limited membership to Arab volunteers for
the broadly defined purpose of waging jihad on behalf of
oppressed Muslims in Afghanistan and elsewhere.

One phase of the Soviet-Afghan War concluded when
Moscow decided to withdraw its forces in 1989, leaving its
Communist client exposed to Afghan enemies. The ensuing
civil war involved the defeat of the Communists in 1992,
leaving Afghan forces and the emerging Taliban movement
to grapple for power. In the meantime, Muslim volunteers
departed for other fronts on the expanding horizon of jihad
in defense of Muslims in Chechnya, Bosnia, Kashmir, and
elsewhere.

In 1989 and 1990, Bin Laden and other Saudi
“Afghans,” as veterans of the jihad in Afghanistan were
known, returned home as heroes to a country where
upholding Islam formed the core of dynastic legitimacy.
Some decades earlier, the Saudi Arabian dynasty had
demonstrated Muslim solidarity when it admitted Muslim
Brothers fleeing persecution under Arab nationalist govern-
ments. The Muslim Brotherhood and the Saudi govern-
ment ostentatiously championed religious causes by coop-
erating in pan-Islamic organizations to distribute funds for
mosques, schools, and publications. The one blemish on

1957 ■ March 10
Osama bin
Laden is born in
Riyadh, Saudi
Arabia.

1978 ■ April
A Marxist revo-
lution is staged
in Afghanistan,
with the Marx-
ists seizing con-
trol in Kabul.

1979 ■ December
The Soviet Union
invades
Afghanistan to sup-
port the regime
against anti-Com-
munist forces, initi-
ating the Soviet-
Afghan War, which
lasts until 1988.

1984 ■ Bin Laden goes
to Pakistan to
support the
Afghan cause.

1988 ■ August
Bin Laden forms
al Qaeda in
Peshawar, Pak-
istan.

1990 ■ August 2
Iraq invades
Kuwait; Saudi Ara-
bia invites U.S.
forces in to defend
against Iraq, and
Saudi dissidents
condemn the resort
to non-Muslim mili-
tary assistance.

1991 ■ February
The United
States and
coalition forces
liberate Kuwait.

Time Line

Milestone Documents in World History Volume 4 MB 12/29/09 4:48 PM Page 1810

Osama bin Laden’s Declaration of Jihad against Americans 1811

the Saudi government’s pan-Islamic record was its align-
ment with the United States, which was unpopular for its
close relations with Israel. Saudi Arabia’s delicate balance
between strategic security under Washington’s military
umbrella and domestic legitimacy through adherence to
Islamic principles was ruptured in the wake of the Iraqi
invasion of Kuwait.

When Saddam Hussein’s forces occupied Kuwait in
August 1990, it was not clear whether he intended to
send his army into Saudi Arabia as well, in order to seize
the world’s richest oil fields. Not trusting Hussein’s
intentions, the United States dispatched a diplomatic
mission to Riyadh to see whether Saudi leaders would
allow American and allied military forces into the king-
dom to deter a possible Iraqi attack. Bin Laden tried to
dissuade the Saudi government from admitting non-
Muslim forces, proposing that Saudi forces and Muslim
volunteers for jihad, on the Afghan model, could protect
the kingdom. The Saudi government nonetheless decid-
ed to rely on the massive conventional military power
offered by Washington. The upshot was a severe political
crisis for Saudi Arabia.

The crux of the controversy over hosting American
forces rested on two issues. First, Muslims are not sup-
posed to seek military assistance from non-Muslims. Sec-
ond, the introduction of non-Muslim troops into Arabia
created the impression that the holy places were under
infidel occupation. Saudi religious dissidents like Safar
al-Hawali and Salman al-Auda emerged as leaders of a
movement known as Sahwa, or “the Awakening.” They
argued that the government had effectively surrendered
the country’s sovereignty to Washington. When American
troops remained even after the expulsion of Iraqi forces
from Kuwait, the dissidents called for fundamental gov-
ernment reform to curb Western influence, broaden the
scope of Islamic law, and relieve economic distress. By
1994 the authorities had suppressed the movement
through censorship and arrests of leaders such as al-
Hawali and al-Auda. Bin Laden ended up in Afghanistan
by May 1996.

Meanwhile, debate continued among Muslim militants
regarding the strategies of jihad. Until the mid-1990s, the
antigovernment facet of jihad had focused solely on secu-
lar authoritarian regimes in Muslim nations, seeking to
destabilize Algeria and Egypt, for instance. These regimes
and others were able to defeat the jihadist rebels, leading
some in their ranks to conclude that it was fruitless to
attack “the near enemy”—the regional regimes—when they
had the powerful backing of the Western powers, “the far
enemy,” especially the United States. Proponents of waging
jihad against the far enemy eventually decided to target the
United States, in the belief that only if its forces were
expelled from the Muslim world would jihad against its
local clients be successful. The declaration issued by Bin
Laden in August 1996, then, embodies the mixing of Saudi
religious dissent with the emergence of the notion of fight-
ing a jihad against the far enemy, a struggle that would
become known as global jihad.

M
ilestone D

ocum
ents

1991 ■ May
Saudi dissidents
present a peti-
tion to the king
seeking a
greater role for
religion in deci-
sion making
and law.

1992 ■ Spring
Bin Laden
moves to Sudan.

1994 ■ September
Saudi authori-
ties imprison
leaders of reli-
gious dissent.

1995 ■ November 13
A truck bomb-
ing at a Saudi
Arabian Nation-
al Guard build-
ing in Riyadh
kills five Ameri-
cans and two
Indians.

1996 ■ May
Bin Laden
moves to
Afghanistan.

■ June 26
A truck bombing at
a military complex
in Khobar, Saudi
Arabia, kills
nineteen U.S.
soldiers.

■ August 23
Bin Laden issues
his Declaration of
Jihad against
Americans.

1998 ■ August 7
Al Qaeda stages
attacks on the
U.S. embassies
in Kenya and
Tanzania.

Time Line

Milestone Documents in World History Volume 4 MB 12/29/09 4:48 PM Page 1811

1812 Milestone Documents in World History

into Pakistan, where he is believed to have found refuge in
the rugged mountains of North-West Frontier Province.

Explanation and Analysis of the Document

The Declaration of Jihad on the Americans Occupying
the Country of the Two Sacred Places was published in al-
Quds al-Arabi, a London-based Arabic newspaper. The pur-
pose of the document was to persuade Muslims that the
United States is the primary enemy of Muslims, responsi-
ble for oppressing them in numerous lands, and that Mus-
lims therefore have a duty to wage jihad against America.
The declaration blends religious texts with descriptions of
overall Muslim suffering and the specific suffering of Mus-
lims in Saudi Arabia. In the latter case, the declaration
asserts that oppression, corruption, and economic misman-
agement are connected to what it calls American military
occupation of the heart of the Muslim world. The abridged
version of the document reproduced here captures all of
the major themes in the original version, which expands on
grievances particular to Saudi Arabia and incorporates
more citations of classical authorities.

◆ Paragraphs 1–9
Bin Laden opens by addressing Muslims in general and

the Muslims of the Arabian Peninsula in particular. The
declaration follows the convention of Islamic discourse by
providing citations from the two authoritative sources for
guidance, the Qur’an and the Sunna. In Arabic, al-qur’ān
means “the recitation,” referring to the recitation of God’s
revealed word by the prophet Muhammad. The Sunna is
the prophetic tradition, Muhammad’s words and deeds
recorded in hadiths, or reports traced to him. The Declara-
tion of Jihad begins with a hadith in which the Prophet
calls for expelling polytheists from Arabia. Bin Laden cites
the hadith to remind Muslims of their obligation to rid Ara-
bia of Americans. The Arabic term in the hadith translated
as “polytheists” is kuffar, which has the general sense of
“unbelievers” and can refer to both Christians and Jews.

Five quotations from the Qur’an follow the invocation
of God’s guidance. They call on the believers (Muslims) to
be mindful of God, to trust that obedience to God and the
Prophet will lead to success, and to remember that the
believers are the best of humankind. The presentation of
these verses serves to reinforce the Muslim believer’s
resolve to undertake a difficult and risky mission. There
follows a hadith warning believers of a duty to restrain
oppressors, an allusion to the Saudi authorities.

◆ Paragraphs 10 and 11
The declaration proceeds to remind Muslims that they

are under wide-ranging assault by Jewish and Christian
powers. In April 1996, Israel had attacked Lebanon in an
escalation of border clashes with the Hezbollah militia. On
April 18 an Israeli artillery shell had struck a UN com-
pound near the village of Qana, killing over one hundred
Arab civilians who had sought refuge there. Meanwhile,

About the Author

Osama bin Laden (1957–) is the Saudi leader of al
Qaeda, an organization dedicated to waging jihad against
the United States and Western influence in the Muslim
world. He grew up in one of Saudi Arabia’s wealthiest fam-
ilies in the Red Sea city of Jidda. He was in his early twen-
ties when the Soviet Union invaded Afghanistan in Decem-
ber 1979. Like many idealistic young men in the Muslim
world, he went to Pakistan to support the anti-Communist
jihad, arriving in Peshawar in 1984. Bin Laden lent his
organizing and fund-raising talents to the jihad, and he also
fought in at least one battle against Soviet forces. Toward
the end of the war, in August 1988, he founded al Qaeda in
Peshawar. After the Soviet evacuation, he returned to Saudi
Arabia and became active in the religious protest movement
against the government’s decision to host American military
forces in response to Iraq’s invasion of Kuwait.

In the early 1990s, Bin Laden was yet a minor figure
among religious dissidents, but his opposition to the govern-
ment resulted in his expulsion from his homeland and reset-
tlement in Sudan. There he expanded his contacts with mil-
itants from different countries, building on relationships
formed in Pakistan during the 1980s. In May 1996, the
Sudanese government succumbed to pressure from the
United States and Saudi Arabia to deport him. Bin Laden
then moved to Afghanistan, and shortly after establishing
new headquarters there, he issued the August 1996 Decla-
ration of Jihad. As long as he resided in Khartoum, he had
refrained from issuing inflammatory statements that would
complicate Sudan’s official relations with Riyadh and Wash-
ington. In Afghanistan’s anarchic circumstances, he was no
longer so constrained. In the next two years he attracted
increasing attention as a potential threat to Western inter-
ests in the Muslim world. Al Qaeda’s attacks on U.S. targets
between 1998 and 2001 made him the focus of attention
among national security officials and experts in the West.
After the attacks of September 11, 2001, the United States
invaded Afghanistan, forcing him to flee over the border

2000 ■ October 12
Al Qaeda exe-
cutes an attack
on the USS Cole
in Aden’s har-
bor.

2001 ■ September 11
Al Qaeda opera-
tives hijack four
passenger jets
in a terrorist
attack on the
United States.

Time Line

Milestone Documents in World History Volume 4 MB 12/29/09 4:48 PM Page 1812

Osama bin Laden’s Declaration of Jihad against Americans 1813

Iraq was under UN sanctions that Muslims blamed for
shortages of food and medicine, which they considered the
cause of many civilian deaths. The list of eleven other
regions where Muslims were struggling against occupation
or non-Muslim domination illustrates the broad scale of
Muslim suffering attributed to the United States and the
United Nations for not allowing Muslims to acquire arms
to defend themselves. The worst of all offenses against
Muslims is cited as the American occupation of Saudi Ara-
bia, because the Arabian Peninsula is the cradle of Islam
and site of the holy cities of Mecca and Medina.

◆ Paragraphs 12–14
Bin Laden next asserts that despite the Muslim world’s

dire condition, believers should not despair, as religious
scholars were leading an awakening to stir Muslim believers
to rise up against their enemies. Islamic religious scholars
have been natural leaders against corrupt rulers who collude
with infidel enemies, and there are many historical examples
of such scholars. Ibn Taymı̄yah (1263–1328), a fourteenth-
century Syrian scholar who has become a significant influ-
ence on modern revivalist thinkers, urged the Muslims of his
time to rally against a nominally Muslim Mongol dynasty
rulership over Iraq and Iran. ‘Izz al-Din ibn ‘Abd al-Salam al-
Sulami (1181–1262) is celebrated for having denounced a
Muslim ruler who allied with the Crusaders against a Mus-
lim rival. These two medieval scholars, renowned for stand-
ing up to rulers and urging believers to fight infidel enemies,
are models for many modern-day Muslims.

Modern heroes include Abdallah Azzam (1941–1989), a
Palestinian Muslim Brother whose activities for the Afghan
jihad and writings on jihad in general have inspired many
Muslims to enlist in the transnational militant movement.
Ahmed Yassin (1937–2004), killed by an Israeli missile
strike, was the leading religious figure in the Palestinian
Hamas movement. Omar Abd al-Rahman (1938–) was the
Egyptian leader of the militant Islamic Group. He was not
killed by the United States, as the declaration states, but is
serving a life sentence there for conspiracy to detonate a
truck bomb under the World Trade Center in 1993. Salman
al-Auda (1955–) and Safar al-Hawali (1950–) were the two
leading figures in Saudi Arabia’s Awakening (Sahwa) move-
ment of the 1980s and 1990s. The declaration depicts the
Saudi government as an American puppet, claiming that
the Saudi authorities arrested al-Auda and al-Hawali at
Washington’s behest.

Bin Laden proceeds to place himself in the line of brave
scholars, from Ibn Taymı̄yah to the present, who suffered
for speaking truth to power and were forced to move from
one country to another. Bin Laden found a haven in
Khurasan, by which he means Afghanistan, site of the
recent Muslim triumph over the Soviet Union. From his
haven in Afghanistan, he says, he plans to strive against the
alliance of Jews and Christians—in secular terms, Israel
and the United States—which was inflicting injustice on
umma, the worldwide community of Muslim believers. He
highlights what are to his mind the two most grievous
instances of the Judeo-Christian assault on Muslims: the

occupation of Jerusalem by Israel and the takeover of Saudi
Arabia by the United States. In his view, they are not dis-
crete, unrelated political events but part of a single plan to
oppress Muslims.

◆ Paragraphs 15–19
The declaration turns from an overview of the Muslim

world to conditions in Saudi Arabia, where every segment
of society was suffering the effects of poverty, repression,
and injustice. Bin Laden draws attention to anti-American
violence in the kingdom and asserts that this was a natural
reaction to widespread suffering. The fatal explosions in
Riyadh and Khobar were expressions of mounting internal
pressures. The Riyadh explosion took place in November
1995, when five Americans and two Indians were killed in
a truck bombing against a National Guard building. A con-
nection to al Qaeda has not been established, although the
perpetrators were veterans of the Afghan jihad and Bin
Laden applauded their deed. The explosion in Khobar, a
city in Saudi Arabia’s Eastern Province, occurred in June
1996, when a massive truck bomb was detonated near a
military complex, killing nineteen U.S. soldiers. This attack
was not related to al Qaeda; rather, it was probably the
work of Saudi Hezbollah al-Hejaz militants.

The declaration taps the current of Saudi dissent in para-
graph 16 by addressing economic and political issues. In the
early and mid-1990s, low oil prices, a high rate of population
increase, and slow economic growth made citizens’ daily lives
more difficult. Ordinary Saudis felt the effects of inflation
and personal debt. The invocation of usury and foreign debt
intimates the moral failings of the government, a point driv-
en home with the complaint that the country abides by man-
made laws rather than divine law. Government failure was
not limited to the economic and legal realms: It included the
fundamental task of defending the country against foreign
threat, as posed by Iraq when it invaded Kuwait. That failure
was embodied in the decision to allow American troops into
Saudi Arabia, a situation considered equivalent to foreign
occupation. When courageous religious scholars denounced
the government for failing to manage the economy, defend
the homeland, and rule according to God’s law, the authori-
ties threw them in prison.

To emphasize the Saudi government’s most grievous
offenses, the declaration states that the government lost
legitimacy for two reasons in particular: first, for not ruling
in accordance with religious law and crushing the dissent of
religious scholars and “pious youth” who supported them
and, second, for failing to defend the kingdom and permit-
ting a prolonged Crusader occupation, which became the
central factor underlying the country’s terrible plight. All of
these problems and policies came about despite efforts to
offer sincere advice to the king. As early as May 1991 (the
year 1411 AH in the Islamic calendar), religious intellectu-
als signed a petition calling for reforms to address econom-
ic problems and to buttress the Saudi government’s commit-
ment to Islam rather than paying lip service. Instead of
heeding that petition and subsequent calls for reform, the
ruling family ignored them and punished their authors.

M
ilestone D

ocum
ents

Milestone Documents in World History Volume 4 MB 12/29/09 4:48 PM Page 1813

1814 Milestone Documents in World History

◆ Paragraph 20 and 21
In paragraph 20 the declaration comes to speak more

directly to its Muslim audience, first by posing a rhetorical
question asking how the Saudi government can be the
largest arms buyer and trading partner with a country that
occupies the kingdom and props up Israeli control over
Palestine, with the accompanying killing and deportation of
its Muslims. In order to combat the United States, Mus-
lims in Saudi Arabia should boycott American goods as part
of fulfilling the duty to wage jihad.

The declaration then cites authoritative religious texts
to summon Muslim youth to wage jihad against the Amer-
icans occupying the Muslim holy places. The Qur’an prom-
ises heavenly reward to believers who die in the course of
waging jihad. Three hadiths describe in detail the heavenly
rewards in store for martyrs, such as forgiveness for sins,
high standing among the denizens of paradise, marriage to
seventy-two virgins, and the right to intercede for seventy
kinsmen. Continuing the citation of religious texts in para-
graph 21, the declaration cites a hadith in which the angel
Gabriel urged the Prophet not to rest after a battlefield tri-
umph against a coalition of Arabian tribes (the ahzab, or

parties). Instead, the Prophet was to lead his men against
the Banu Qurayza (here spelled Bani Qorayza), a Jewish
clan that had not accepted his authority.

◆ Paragraphs 22–24
The lesson for today’s Muslims is that achieving victory

in one quarter, such as Afghanistan or Bosnia-Herzegovina,
is no reason to cease waging jihad when Muslims are under
occupation in Saudi Arabia and Palestine. Therefore, Bin
Laden calls on Muslims not only in occupied lands but,
indeed, everywhere to join the jihad against the Americans
and the Israelis, the enemies of Muslims.

The language of the declaration provokes the believer’s
imagination to see the world through the lens of religion
rather than nationality: Muslims are brethren and compatri-
ots, not citizens of different nations, and they share the same
political and military fortunes regardless of country of origin.
Likewise, the enemies of Muslims, be they Israeli, American,
or Soviet, are all part of the non-Muslim—that is, Judeo-
Christian or Zionist-Crusader—aggression against Muslims.
The division of the world into believers and unbelievers is at
the heart of global jihad’s appeal for recruiting warriors of var-
ious nationalities to armed struggle against oppressors of
Muslims anywhere. The declaration closes with a summation
of the call for Muslims to cooperate for the sake of liberating
Islam’s holy places—Mecca, Medina, and Jerusalem—as part
of the effort to unify all Muslims under allegiance to God.

Audience

The Declaration of Jihad was presented in print in an
Arabic daily published in London. It explicitly addresses
the entire Muslim world, urging believers to respond to
non-Muslim aggression against believers by waging jihad in
defense of their rights. It also addresses the Muslims of
Arabia in particular and therefore dwells on political and
economic conditions in Saudi Arabia. References to dissi-
dent Saudi religious scholars and their efforts to persuade
the government to undertake sweeping reforms resonated
with the influential discourse of religious dissent that arose
during the crisis over Iraq’s 1990 invasion of Kuwait. A
third, implicit audience would have been the regional cir-
cles of militants committed to jihad against secular regimes
and non-Muslim oppressors. The declaration calls on them
to join the fight against the far enemy as a more effective
way to turn the tide in local struggles.

Impact

The Declaration of Jihad had limited immediate impact.
Bin Laden had recently arrived in Afghanistan, which was
witnessing the consolidation of the Taliban regime after
years of civil war. The al Qaeda leader had to rebuild his
organization in Afghanistan while plotting attacks on West-
ern targets. The declaration’s near-range impact, then, was
to raise Bin Laden’s profile in transnational Islamic militant

A United States Marine walks with embassy employees
and an FBI investigator in front of the burned-out
wreckage of the U.S. Embassy in Tanzania in August
1998. (AP/Wide World Photos)

Milestone Documents in World History Volume 4 MB 12/29/09 4:48 PM Page 1814

Osama bin Laden’s Declaration of Jihad against Americans 1815

circles. His notions became part of debates among Muslim
militants over the scope and targets of jihad. Most militants
remained focused on local political struggles rather than
converts to global jihad against the United States.

Two years later, al Qaeda’s first major terrorist opera-
tion, the 1998 attacks on American embassies in East
Africa, would thrust Bin Laden to the forefront of the
Islamic militant current. The United States reacted by
launching cruise missile attacks on an al Qaeda base in
Afghanistan and a pharmaceutical company in Khartoum,
Sudan, that Washington suspected of manufacturing bio-

logical weapons agents. These attacks failed to deter al
Qaeda from pursuing jihad against the United States. In
October 2000, an al Qaeda cell in Yemen attacked the USS
Cole in Aden’s harbor by detonating a boat loaded with
explosives next to the U.S. warship.

The chain of al Qaeda operations against the United
States reached a climax on September 11, 2001, with the
hijacking of four civilian airliners. In New York City, al
Qaeda’s hijackers flew two airplanes into the World Trade
Center’s twin towers, causing their collapse. In Washing-
ton, D.C., the hijackers flew an airplane into the Pentagon.

M
ilestone D

ocum
ents

Essential Quotes

“

”

“The massacres that have taken place in Tajikistan, Burma, Kashmir,
Assam, the Philippines, Fatani, Ogaden, Somalia, Eritrea, Chechnya, and
Bosnia-Herzegovina send shivers down our spines and stir up our passions.
All this has happened before the eyes and ears of the world, but the blatant

imperial arrogance of America, under the cover of the immoral United
Nations, has prevented the dispossessed from arming themselves.”

(Paragraph 10)

“People are struggling even with the basics of everyday life, and everyone
talks frankly about economic recession, price inflation, mounting debts,

and prison overcrowding.”
(Paragraph 16)

“Brother Muslims in Saudi Arabia, does it make any sense at all that our
country is the biggest purchaser of weapons from America in the world and

America’s biggest trading partner in the region, while at the very same
time the Americans are occupying Saudi Arabia and supporting—with

money, arms, and manpower—their Jewish brothers in the occupation of
Palestine and their murder and expulsion of Muslims there?”

(Paragraph 20)

“I say to our Muslim brothers across the world: your brothers in Saudi
Arabia and Palestine are calling for your help and asking you to share with

them in the jihad against the enemies of God, your enemies the Israelis
and Americans.”

(Paragraph 22)

Milestone Documents in World History Volume 4 MB 12/29/09 4:48 PM Page 1815

1816 Milestone Documents in World History

In the fourth airplane, passengers struggled with the
hijackers, resulting in a crash landing in a field in western
Pennsylvania. Almost three thousand people were killed in
the four attacks, with the largest number perishing as the
result of the collapse of the World Trade Center towers.
The United States responded by invading Afghanistan a
month later to expel al Qaeda from its havens and over-
throw the Taliban regime that sheltered Bin Laden. Never-
theless, both groups survived and reorganized in Pakistan,
and the idea of jihad against the United States remains a
potent inspiration for Muslim militants.

Further Reading

■ Articles
Wiktorowicz, Quintan. “The New Global Threat: Transnational
Salafis and Jihad.” Middle East Policy 8, no. 4 (December 2001):
18–38.

■ Books
Bergen, Peter. Holy War, Inc.: Inside the Secret World of Osama bin
Laden. New York: Free Press, 2002.

Fandy, Mamoun. Saudi Arabia and the Politics of Dissent. New
York: Palgrave Macmillan, 2001.

Gerges, Fawaz A. The Far Enemy: Why Jihad Went Global. Cam-
bridge, U.K.: Cambridge University Press, 2006.

Hegghammer, Thomas. Jihad in Saudi Arabia. Cambridge, U.K.:
Cambridge University Press, forthcoming.

Lawrence, Bruce, ed. Messages to the World: The Statements of
Osama bin Laden, trans. James Howarth. London: Verso, 2005.

Scheuer, Michael. Through Our Enemies’ Eyes: Osama bin Laden,
Radical Islam, and the Future of America. Washington, D.C.:
Potomac Books, 2007.

Wright, Lawrence. The Looming Tower: Al-Qaeda and the Road to
9/11. New York: Knopf, 2006.

—David Commins

Questions for Further Study

1. In the early 1980s the United States seemed to be allied with Muslim forces in opposing the Soviet invasion

of Afghanistan. Yet in the 1990s the United States came to be regarded as the implacable enemy of Islam as con-

ceived by people such as Osama bin Laden. Why did this realignment occur?

2. Many people argue that the concept of “jihad” as practiced by terrorists such as Osama bin Laden is actual-

ly a corruption of the concept. What is jihad, and why do some people believe that Bin Laden’s vision of jihad is not

consistent with the principles of Islam?

3. Compare this document with Ayatollah Khomeini’s Islamic Government: Governance of the Jurist. To what

extent do the two documents express similar—or differing—visions of Islam and its place in the world?

4. Following the 2001 terrorist attacks on the United States, Osama bin Laden became a despised figure in the

United States, and U.S. military action in Afghanistan was focused in part on capturing him; as of 2010 he was still

at large. Do you believe that if Bin Laden is eventually captured, the dynamic in the Middle East will change? How

serious a blow would his capture be to Islamic militancy?

5. Do you believe that Islamic extremism would diminish if the Western powers simply withdrew from the Middle

East? Or do you believe that Islamic extremists would simply find another reason to wage jihad against the West?

Milestone Documents in World History Volume 4 MB 12/29/09 4:48 PM Page 1816

Osama bin Laden’s Declaration of Jihad against Americans 1817

M
ilestone D

ocum
ents

Document Text

Osama bin Laden’s Declaration of Jihad

against Americans

Expel the Polytheists from the Arabian peninsula.
A Letter from Sheikh Osama bin Muhammad bin

Laden to his Muslim Brothers across the world, and
particularly those in the Arabian peninsula.

Praise be to God. We beseech Him for help and
forgiveness. We seek refuge in God from the evil of
our souls and our bad deeds. He whom God guides
will not go astray, and he whom He leads astray can
have no guide. I testify that there is no god but God
alone, who has no partners. And I testify that
Muhammad is His Servant and Prophet.

“You who believe, be mindful of God, as is His
due, and make sure you devote yourselves to Him, to
your dying moment.”

“People, be mindful of your Lord, who created
you from a single soul, and from it created its mate,
and from the pair of them spread countless men and
women far and wide; be mindful of God, in whose
name you make requests of one another. Beware of
the severing of ties of kinship: God is always watch-
ing over you.”

“Believers, be mindful of God, speak in a direct
fashion and to good purpose, and He will put your
deeds right for you and forgive you your sins. Who-
ever obeys God and His Messenger will truly achieve
a great triumph.”

Shu’ayb said: “I cannot succeed without God’s
help: I trust in Him, and always turn to Him.”

Thanks be to God, who said: “[Believers], you are
the best community singled out for people: you order
what is right, forbid what is wrong, and you believe
in God.”

And blessings and peace upon His Servant and
Prophet, who said: “The people are close to an all-
encompassing punishment from God if they see the
oppressor and fail to restrain him.”

It is no secret to you, my brothers, that the peo-
ple of Islam have been afflicted with oppression, hos-
tility, and injustice by the Judeo-Christian alliance
and its supporters. This shows our enemies’ belief
that Muslims’ blood is the cheapest and that their
property and wealth is merely loot. Your blood has
been spilt in Palestine and Iraq, and the horrific
images of the massacre in Qana in Lebanon are still
fresh in people’s minds. The massacres that have
taken place in Tajikistan, Burma, Kashmir, Assam,

the Philippines, Fatani, Ogaden, Somalia, Eritrea,
Chechnya, and Bosnia-Herzegovina send shivers
down our spines and stir up our passions. All this has
happened before the eyes and ears of the world, but
the blatant imperial arrogance of America, under the
cover of the immoral United Nations, has prevented
the dispossessed from arming themselves.

So the people of Islam realised that they were the
fundamental target of the hostility of the Judeo-Cru-
sader alliance. All the false propaganda about the
supposed rights of Islam was abandoned in the face
of the attacks and massacres committed against
Muslims everywhere, the latest and most serious of
which—the greatest disaster to befall the Muslims
since the death of the Prophet Muhammad—is the
occupation of Saudi Arabia, which is the corner-
stone of the Islamic world, place of revelation,
source of the Prophetic mission, and home of the
Noble Ka’ba where Muslims direct their prayers.
Despite this, it was occupied by the armies of the
Christians, the Americans, and their allies.

I meet you today in the midst of this gloomy sce-
nario, but also in light of the tremendous, blessed
awakening that has swept across the world, and par-
ticularly the Islamic world. After the scholars of
Islam underwent an enforced absence—enforced
due to the oppressive Crusader campaign led by
America in the fear that these scholars will incite our
Islamic umma against its enemies, in the same way
as did the pious scholars of old (God bless their
souls) such as ibn Taymiyya and al-Izz ibn Abd al-
Salam—this Judeo-Crusader alliance undertook to
kill and arrest the righteous scholars and hardwork-
ing preachers. May God sanctify who He wishes.
They killed the mujahid Sheikh Abdallah Azzam, they
arrested Sheikh Ahmed Yassin in Jerusalem, and they
killed the mujahid Sheikh Omar Abd al-Rahman in
America, as well as arresting—on the advice of
America—a large number of scholars, preachers and
youth in Saudi Arabia. The most prominent of these
were Sheikh Salman al-Auda and Sheikh Safar al-
Hawali and their brothers.

This injustice was inflicted on us, too, as we were
prevented from talking to Muslims and were hound-
ed out of Saudi Arabia to Pakistan, Sudan, and then
Afghanistan. That is what led to this long absence of

Milestone Documents in World History Volume 4 MB 12/29/09 4:48 PM Page 1817

1818 Milestone Documents in World History

Document Text

mine, but by the grace of God there became available
a safe base in Khurasan, high in the peaks of the
Hindu Kush, the very same peaks upon which were
smashed, by the grace of God, the largest infidel mil-
itary force in the world, and on which the myth of
the great powers perished before the cries of the holy
warriors: God is greatest!

And today, in the same peaks of Afghanistan, we
work to do away with the injustice that has befallen
our umma at the hands of the Judeo-Crusader
alliance, especially after its occupation of Jerusalem
and its appropriation of Saudi Arabia. We pray to
God that He might bless us with victory—He is our
protector and is well capable of doing so.

And so here we are today, working and discussing
with each other to find ways of rectifying what has
happened to the Islamic world generally and Saudi
Arabia in particular. We need to study the appropri-
ate paths to take in order to restore things to good
order, and to restore to the people their rights after
the considerable damage and harm inflicted on their
life and religion. This has afflicted every section of
society, whether civilian or military or security per-
sonnel, whether employees or merchants, young or
old, university students, graduates or the unem-
ployed, who now represent a broad section of socie-
ty numbering hundreds of thousands. The situation
in Saudi Arabia has begun to resemble a huge vol-
cano that is about to explode and destroy unbelief
and corruption, wherever it comes from. The two
explosions in Riyadh and Khobar are merely warning
signs pointing to this destructive torrent which is
produced by bitter repression, terrible injustice, and
the humiliating poverty that we see today.

People are struggling even with the basics of
everyday life, and everyone talks frankly about eco-
nomic recession, price inflation, mounting debts,
and prison overcrowding. Low-income government
employees talk to you about their debts in the tens or
hundreds of thousands of riyals, whilst complaining
that the riyal’s value is declining dramatically.
Domestic debts owed by the government to its citi-
zens have reached 340 billion riyals, and are rising
daily due to usurious interest, let alone all the for-
eign debt. People are wondering: are we really the
biggest source of oil in the world? They feel that God
is bringing this torture upon them because they have
not spoken out against the regime’s injustice and ille-
gitimate behaviour, the most prominent aspects of
which are its failure to rule in accordance with God’s
law, its depriving of legal rights to its servants, its
permitting the American occupiers into Saudi Ara-

bia, and its arresting of righteous scholars—inheri-
tors of the Prophet’s legacy—and unjustly throwing
them in prison. The regime has desecrated its legiti-
macy through many of its own actions, the most
important being:

1. Its suspension of the rulings of the Islamic law
and replacement thereof with man-made laws, and
its entering into a bloody confrontation with the
righteous scholars and pious youth. May God sancti-
fy whom He pleases.

2. Its inability to protect the land and its allowing
the enemies of God to occupy it for years in the form
of the American Crusaders, who have become the
principal reason for all aspects of our land’s disas-
trous predicament.

The voices of the shadows have spoken up, their
eyes uncovering the veil of injustice and their noses
smelling the stench of corruption. The voices of
reform have spoken up, calling for the situation to be
put right: they have sent petitions, testimonies, and
requests for reform. In the year 1411 AH, at the time
of the Gulf War, a petition was sent to the king with
around 400 signatures calling for reform in the
country, but he made a mockery of them by com-
pletely ignoring their advice, and the situation went
from bad to worse.

Brother Muslims in Saudi Arabia, does it make
any sense at all that our country is the biggest pur-
chaser of weapons from America in the world and
America’s biggest trading partner in the region, while
at the very same time the Americans are occupying
Saudi Arabia and supporting—with money, arms, and
manpower—their Jewish brothers in the occupation
of Palestine and their murder and expulsion of Mus-
lims there? Depriving these occupiers of the huge
returns they receive from their trade with us is a very
important way of supporting the jihad against them,
and we expect you to boycott all American goods.
Men of the radiant future of our umma of Muham-
mad, raise the banner of jihad up high against the
Judeo-American alliance that has occupied the holy
places of Islam. God told his Prophet: “He will not let
the deeds of those who are killed for His cause come
to nothing; He will guide them and put them in a
good state; He will admit them into the Garden He
has already made known to them.” And the Prophet
said: “There are one hundred levels in Heaven that
God has prepared for the holy warriors who have died
for Him, between two levels as between the earth and
the sky.” And the al-Jami al-Sahih notes that the
Prophet said: “The best martyrs are those who stay in
the battle line and do not turn their faces away until

Milestone Documents in World History Volume 4 MB 12/29/09 4:48 PM Page 1818

Document Text

Osama bin Laden’s Declaration of Jihad against Americans 1819

M
ilestone D

ocum
ents

they are killed. They will achieve the highest level of
Heaven, and their Lord will look kindly upon them.
When your Lord looks kindly upon a slave in the
world, He will not hold him to account.” And he said:
“The martyr has a guarantee from God: He forgives
him at the first drop of his blood and shows him his
seat in Heaven. He decorates him with the jewels of
faith, protects him from the torment of the grave,
keeps him safe on the day of judgment, places a
crown of dignity on his head with the finest rubies in
the world, marries him to seventy-two of the pure vir-
gins of paradise and intercedes on behalf of seventy of
his relatives,” as related by Ahmad al-Tirmidhi in an
authoritative hadith.

I say to the youth of Islam who have waged jihad in
Afghanistan and Bosnia-Herzegovina, with their
financial, spiritual, linguistic, and scholarly resources,
that the battle is not yet over. I remind them of what
Gabriel said to the Prophet, after the battle of Ahzab:
“When the Messenger of God, prayers and peace be
upon him, departed to Medina and laid down his
sword, Gabriel came to him and said: ‘You have laid
down your sword? By God, the angels have not yet laid
down their swords. Get up and go with whoever is
with you to the Bani Qorayza, and I will go ahead of
you to shake their fortresses and strike fear into them.’

So Gabriel went off, accompanied by his pageant of
angels, the Prophet, and his holy warriors and
helpers.” This is as it was told by al-Bukhari.

I say to our Muslim brothers across the world:
your brothers in Saudi Arabia and Palestine are call-
ing for your help and asking you to share with them
in the jihad against the enemies of God, your ene-
mies the Israelis and Americans. They are asking you
to defy them in whatever way you possibly can, so as
to expel them in defeat and humiliation from the
holy places of Islam. God Almighty has said: “If they
seek help from you against persecution, it is your
duty to assist them.”

Cavalry of Islam, be mounted! This is a difficult
time, so you yourselves must be tough. You should
know that your coming-together and cooperation in
order to liberate the holy places of Islam is the right
step towards unification of the word of our umma
under the banner of God’s unity. At this point we can
only raise our palms humbly to ask God Almighty to
provide good fortune and success in this matter.

Lord, bless your slave and messenger Muham-
mad, and his family and companions. Our final
prayer is praise to God, Lord of the worlds.

Your brother in Islam,
Osama bin Muhammad bin Laden

al-Bukhari Sahih al-Bukhari (810–870); compiler of one of the six canonical hadiths of Sunni Islam,
the branch to which Bin Laden adheres

al-Jami al-Sahih the work of Sahih al-Bukhari

Gulf War in this context, the conflict often called the Persian Gulf War (August 2, 1990–February
28, 1991)

place of the the cave, located in present-day Saudi Arabia, where the Qur’an is said to have been
revelation revealed to Muhammad

Shu’ayb a Muslim prophet of the BH (before hegira) period

umma in this context, the community of Islamic believers; the Muslim world

Glossary

Milestone Documents in World History Volume 4 MB 12/29/09 4:48 PM Page 1819

The Complete Reference

“Osama bin Laden’s Declaration of
Jihad against Americans: Full Text and
Document Analysis.”

Milestone Documents in World History.
Ed. Brian Bonhomme & Cathleen Boivin.
4 volumes; 1,872 pages.
ISBN: 978-0-9797758-6-4
Dallas, TX: Schlager Group, 2010.
LIST PRICE: $395

Salem Press has a long history of important, topical reference sets.
See below for complete information about the reference sets that feature these articles.

“George W. Bush’s Address to the Na-
tion on September 11, 2001: Full Text
and Document Analysis.”

Milestone Documents in American
History. Ed. Paul Finkelman.
4 volumes; 2,170 pages.
ISBN: 978-0-9797758-0-2
Dallas, TX: Schlager Group, 2008.
LIST PRICE: $385

“Osama Bin Laden.”

Great Lives from History: The 20th
Century. Ed. Robert F. Gorman.
10 volumes; 5,260 pages.
ISBN: 978-1-58765-345-2.
Pasadena, California: Salem Press, 2008.
LIST PRICE: $795

“The War on Terror.”

Weapons and Warfare. Ed. John Powell,
2nd ed. 3 volumes; 1,260 pages.
ISBN: 978-1-58765-594-4
Pasadena, CA: Salem Press, 2010.
LIST PRICE: $395

For More Information or to Order Call (800) 221-1592 or Visit www.salempress.com

	Osama bin Laden’s Declaration of Jihad
against Americans
	Document Text

